FINAL REPORT W to the Office of Naval Research 800 North Quincy Street Arlington, VA 22217 S DTIC S ELECTE JAN 0 6 1994 A ATTN: Dr. Gabriel D. Roy (703) 696-4406 On the # 1993 GORDON RESEARCH CONFERENCE ON #### THE PHYSICS AND CHEMISTRY OF LASER DIAGNOSTICS IN COMBUSTION Held at Plymouth State College, Plymouth, NH July 12-16, 1993 This document has been approved for public release and sale; its distribution is unlimited. 93-31362 Submitted by Kermit C. Smyth Conference Chairman National Institute of Standards and Technology Building and Fire Research Laboratory Gaithersburg, Maryland 20899 # CONTENTS | Introduction | | 3 | |---------------------------|---|--------------------------| | | | 3 | | Organization | | 3 | | Technical Program | | 4 | | Future Conference | | 6 | | Funding Sources and Exp | enditures | · 7 | | 1993 Conference Program | ı | 8 | | 1993 Poster Presentations | | 10 | | 1993 List of Participants | Accesion For | 16 | | | NTIS CRA&I \$\frac{\mathbf{Q}}{\mathbf{Q}}\$ DTIC TAB \$\frac{\mathbf{Q}}{\mathbf{Q}}\$ Us a shounced \$\frac{\mathbf{Q}}{\mathbf{Q}}\$ Justification \$\frac{\mathbf{Q}}{\mathbf{Q}}\$ | DTIC QUALITY INSPECTED (| | | By Distribution/ | | | | Availability Godes Avail and for | | | | Dist Special | | | | A-1 | | # 1993 GORDON RESEARCH CONFERENCE ON # THE PHYSICS AND CHEMISTRY OF LASER DIAGNOSTICS IN COMBUSTION #### INTRODUCTION The 1993 Gordon Research Conference on the Physics and Chemistry of Laser Diagnostics in Combustion was held at Plymouth State College (South) in Plymouth, New Hampshire, July 12-16, 1993. This conference is primarily concerned with the fundamental physics and chemistry underlying the wide variety of laser-based optical spectroscopic diagnostic techniques which are used for studying combustion processes. The focus is on in-situ and nonperturbing optical methods for one-, two-, and three-dimensional measurements of species concentrations, temperature, and velocity. The development of such quantitative methods using linear and nonlinear optical interactions encompasses a broad scope of interdisciplinary research including basic and applied physics and chemistry. This was the seventh time this Gordon Research Conference has convened on a biennial basis. The conference has played an important role in the development of combustion diagnostics and has become the primary meeting of this international research community. The previous conferences have been chaired by John Daily (University of Colorado) in 1981, David Crosley (SRI International) in 1983, Alan Eckbreth (United Technologies) in 1985, Ronald Hanson (Stanford University) in 1987, Richard Chang (Yale University) in 1989, and Larry Rahn (Sandia National Laboratories) in 1991. #### **ORGANIZATION** The 1993 Conference was chaired by Dr. Kermit C. Smyth of the National Institute for Standards and Technology, Gaithersburg, Maryland with Dr. Jean-Pierre Taran of the ONERA Laboratory, Palaiseau, France serving as the vice-chairman. The conference consisted of nine plenary sessions of invited speakers and four poster sessions. Each plenary session was introduced and led by a different discussion leader and included three (morning session) or two (evening session) speakers. The conference program is included on pp. 8-9, and the poster contributions are listed beginning on page 10. The speakers were asked to introduce their topic and focus on significant diagnostic issues in current research during their 35-minute presentation. Session leaders introduced the speakers and managed the 25-minute discussion period following each talk. The participation during these discussions was excellent; questions and comments easily lasted 25-30 minutes for every presentation. Each poster session included 21 or 22 posters and was held during the hour preceding dinner and continued after the evening session. Refreshments were again provided by the conference chair and vice-chair with funding from interested industrial companies. The poster sessions were well attended and often lasted past midnight. Due to the high quality of the posters and the enthusiasm of the presenters, they were the focus of considerable informal discussion. The conference was over subscribed for the third consecutive time, with the number of applicants being 157 in 1989, 184 in 1991, and 168 this year. We were able exceed the recommended limit of 135 set by the Gordon Research Directors to a total of 142. The institutions represented by conferees were distributed among academic (57%), government (31%) and industry (12%). While most of the conferees classified themselves as either research scientists (36%) or university professors (25%), a large number of graduate students (27 or 19%) and postdoctoral researchers (19 or 13%) were also present. The remaining conferees included research directors and one program manager. A large fraction (27%) of the conferees were from outside the U.S., representing 10 countries. The list of conference attendees begins on page 16. #### **TECHNICAL PROGRAM** The technical program concentrated upon underlying basic issues, quantitative measurements, new approaches, and the application of laser diagnostics to a wide range of challenging environments. The opening sessions were devoted to the fundamental physics of diagnostic methods in both gas phase and condensed phase studies. Wave-mixing processes and the quantitative determination of temperatures and species concentrations were emphasized for the gas phase investigations. For the first time talks on droplets and particles were highlighted early in the conference, with discussion centering on issues related to droplet optics, properties within droplets, and particle measurement strategies. Degenerate four-wave mixing experiments have generated great interest within the diagnostic community, with the result that several talks were included to explore the effects of quenching collisions, thermal 2 gs, beam polarization, and shot-to-shot variations of the laser beam properties. In addition, the prospects for two-dimensional imaging were described. A second growing area involves measurements with infrared radiation; this topic was first described two years ago. New results were presented on experiments carried out in sooting diffusion flames and under supercritical combustion conditions. Optical probes of chemistry-turbulence interactions have received increasing attention in recent years. The presentations in this area described the required time and length scales, the accuracy of measured scalar dissipation rates, and strategies for the imaging of mixture fraction. A new session on the modelling of the detailed chemical structure of premixed and diffusion flames was included for the first time this year. Discussion focused on how to obtain meaningful comparisons and which chemical intermediates are the most worthy for experimental study. This session nicely complemented the preceding talks on chemistry-turbulence interactions, since a key question involves how well laminar flames represent turbulent combustion conditions. A number of diagnostic approaches have been successfully applied in practical devices, including internal combustion engines. This year new developments using rotational CARS, temperature imaging, and emission spectroscopy were presented. Issues discussed included pressure uncertainties, needs for quantitative data, and future requirements. Fast flows also present difficult diagnostic challenges. Temperature uncertainties, measurements in large scale facilities, and systematic errors involved in laser-induced fluorescence experiments were described in detail. Finally, our program included presentations on superequilibrium OH concentrations in combusting spray flames and a new look at the possibilities for picosecond measurements in turbulent flow fields and at elevated pressures. In conclusion, many fundamental questions remain for the application of laser diagnostics to combustion environments, including the prediction of spectra at high densities, the viability of resonant DFWM in complex flow fields, and the effect on quantitative interpretation of results due to optical pumping, collisional effects, and measurements in multi-phase flows. Despite significant progress, the continuing needs for higher combustion efficiencies and lower pollutant levels present substantial challenges for researchers. The laser diagnostic field remains vigorous and expanding, and this Gordon Conference continues to provide an excellent forum in which laser diagnosticians and combustion modelers can share their thoughts, results, and concerns. #### **FUTURE CONFERENCE** On Wednesday evening the conference elected Prof. Marshall Long (Yale University) as the new vice-chairman. At the business meeting conducted by Dr. Jean-Pierre Taran (ONERA Laboratory, Palaiseau, France; 1995 chairman) it was unanimously agreed to hold the conference again in 1995, requesting the week of July 17-21 at Plymouth State College, Plymouth, New Hampshire. In addition, the possibility of holding the next conference in Europe was discussed, with generally favorable comments (costs and our ability to raise additional funds were the main perceived difficulties). Arrangements for a 1995 Gordon Research Conference on Laser Diagnostics in Europe will be explored by Jean-Pierre Taran. It was agreed that this conference unambiguously meets the objectives of the Gordon Research Conferences, i.e., to discuss topics at the forefront of research and to fulfil a need that is not provided by other national and international conferences and workshops. The conference evaluations from the participants were very positive, indicating the excellent character of the conference. # FUNDING SOURCES FOR CONFERENCE FEES AND TRAVEL | Gordon Research Conferences Special Fund | | \$15,000 | |--|-------|----------| | DOE Morgantown Energy Technology Center | | 5,000 | | Gas Research Institute | | 6,000 | | National Science Foundation | | 5,000 | | NASA Langley Research Center | | 2,500 | | Office of Naval Research | | 5,000 | | Carryover from 1991 meeting | | 1,443 | | | Total | \$39,943 | # EXPENDITURES FOR CONFERENCE FEES AND TRAVEL | Speakers and Discussion Leaders | | | |---------------------------------|-------|----------| | 15 U.S. | | \$10,190 | | 9 Foreign | | 8,264 | | Graduate Students and Post Docs | | | | 16 U.S. | | 7,172 | | 9 Foreign | | 5,240 | | Other Conferees | | | | 9 U.S. | | 4,154 | | 3 Foreign | | 1,540 | | 61 Persons Supported | Total | \$36,560 | # MISCELLANEOUS FUNDING SOURCES AND EXPENDITURES | Chairman's fund for admini | strative costs | • | |--------------------------------|----------------|---| | Refreshments at Poster Session | ons . | | | Lambda Physik | | 300 | | Lightwave Electronics | | 300 | | NESLAB | • | 300 | | Spectra Physics | | 300 | | | Total Expenses | \$1.458 | Gordon Research Conferences Grand Total Carryover \$3,725 Carryover \$600 # 1993 Gordon Research Conference on the Physics and Chemistry of Laser Diagnostics in Combustion Kermit C. Smyth National Institute of Standards and Technology, Bldg 224, Rm B258 Gaithersburg, MD 20899, USA Tel 301-975-6490 FAX 301-975-4052 Jean-Pierre Taran ONERA-LAERTE Fort de Palaiseau F91120 Palaiseau - France Tel 33 1 69 93 6165 FAX 33 1 69 93 6182 #### MONDAY, July 12 9:00 AM Welcome - Kermit Smyth #### 1. Fundamental Issues - Gas Phase - 9:10 Discussion Leader: Douglas Greenhalgh (Cranfield) - 9:15 Jean-Pierre Taran (ONERA) CARS: New Approaches and Perspectives For the Future - 10:10 Break and Picture Session - 10:40 Larry Rahn (Sandia) Nearly Degenerate Four-Wave Mixing Measurements of Population Lifetimes - 11:35 Katharina Kohse-Höinghaus (DLR, Stuttgart) The Dynamic OH Model for Concentration and Temperature Measurements #### 12:30 PM Lunch - 5:00 Poster Session I - 6:00 Dinner #### 2. Fundamental Issues - Condensed Phases - 7:30 Discussion Leader: Richard Chang (Yale) - 7:35 Michael Winter (UTRC) Diagnostic Measurements of Fundamental Processes in Droplets - 8:35 Robert Santoro (Penn State) Particle Size Measurements: From Spheres to Aggregates - 9:35 Refreshments at Posters. #### TUESDAY, July 13 9:00 AM Announcements #### 3. Resonant Wave-Mixing - 9:10 Discussion Leader: Jay Jeffries (SRI) - 9:15 Roger Farrow (Sandia) Effects of Quenching and Thermal Gratings in Degenerate Four-Wave Mixing - 10:15 Break - 10:30 Skip Williams (Stanford) DFWM Measurements of CH· in Flames and Plasmas - 11:30 Paul Ewart (Oxford) Imaging and Temperature Measurement of Flames by DFWM - 12:30 PM Lunch - 5:00 Poster Session II - 6:00 Dinner #### 4. Diagnostics in the Infrared - 7:30 Discussion Leader: Gregory Rosasco (NIST) - 7:35 Houston Miller (George Washington) Quantitative Tunable Diode Laser Measurements of Concentrations and Temperature in Hydrocarbon Diffusion Flames - 8:35 Thomas Brill (Delaware) Spectroscopy of Chemical Reactions in Supercritical Water - 9:35 Refreshments at Posters. #### WEDNESDAY, July 14 9:00 Nominating Committee Report # 5. Chemistry-Turbulence Interactions - 9:10 Discussion Leader: Robert Dibble (Berkeley) - 9:15 James Driscoll (Michigan) Diagnostic Challenges to Understanding Flame-Vortex Interactions - 10:15 Break - 10:30 Robert Pitz (Vanderbilt) UV Raman Measurement of Reaction Zones: The Chemistry/Scalar Dissipation Rate Interaction - 11:30 Marshall Long (Yale) Mixture Fraction Imaging in Turbulent Non-Premixed Flames - 12:30 PM Lunch - 5:00 Poster Session III - 6:00 Dinner # 6. The Modeler's View - 7:30 Discussion Leader: Kermit Smyth (NIST) - 7:35 Gregory Smith (SRI) Kinetic Meaning of Diagnostic Measurements in Premixed Flames - 8:35 Peter Lindstedt (Imperial College) Role of Laser Diagnostics in the Development of Detailed Kinetics for Hydrocarbon Diffusion Flames - 9:35 Refreshments at Posters. #### THURSDAY, July 15 9:00 AM Announcements #### 7. Diagnostics in Nasty Environments - 9:10 Discussion Leader: Jürgen Wolfrum (Heidelberg) - 9:15 Per-Erik Bengtsson (Lund) Development and Applications of Rotational CARS - 10:15 Break - 10:30 Volker Sick (Heidelberg) Simultaneous LIF Temperature and Concentration Measurements in Practical Device - 11:30 Michael Drake and Todd Fansler (GM) High-Speed Visualization of Fuel Sprays and Combustion in Engines - 12:30 PM Lunch - 5:00 Poster Session IV - 6:00 Dinner #### 8. Diagnostics in Fast Flows - 7:30 Discussion Leader: Richard Miles (Princeton) - 7:35 Brian McMillan (Stanford) Two-Line, Instantaneous Temperature and Velocity Imaging in Supersonic Mixing and Combusting Flows - 8:35 Gabriel Laufer (Virginia) LIF Measurements in a H₂/Air Supersonic Combustion Tunnel - 9:35 Refreshments at Posters. #### FRIDAY, July 16 #### 9. Challenging Applications - 9:00 Discussion Leader: Phillip Paul (Sandia) - 9:05 Denis Stepowski (Rouen) Investigation of Liquid, Vaporized, and Reacting Species in a Burning Spray by Planar Raman and Fluorescence Techniques - 10:05 Break - 10:15 Gregory Fiechtner (Colorado) Picosecond Pump-Probe Absorption Spectroscopy for Species Concentration Measurements in Turbulent Flames - 11:15 Open discussion of future directions for the Conference. - 11:35 Adjourn to Lunch and Buses # 1993 GORDON RESEARCH CONFERENCE ON THE PHYSICS AND CHEMISTRY OF LASER DIAGNOSTICS IN COMBUSTION #### **→ POSTER SCHEDULE** → #### Session I Monday July 12 | | Monday July 12 | |----|--| | 1 | Determination of Alkali Traces in Coal Combustion by Excimer Laser Induced Fluorescence
T. Hartinger, P. Monkhouse and J.Wolfrum | | 2 | Quantitative Detection of Hydrocarbons and Chlorinated Hydrocarbons using VUV-Photoionization L.D. Pfefferle | | 3 | Saturation Effects in Gas-Phase Degenerate Four-Wave Mixing Spectroscopy: Nonperturbative Calculations Robert P. Lucht, Roger L. Farrow and David J. Rakestraw | | 4 | Color Image Processing and Analysis of Reactive Spray Experiments Michael J. McQuaid and Avi Rirk | | 5 | Neural Networks Fitting CARS Spectra D. Dunn-Rankin and R.D. Jones | | 6 | Spectral Determination of Interaction Droplets Evaporation Rate, Shape Distortions and Drag Coefficient Gang Chen and Richard K. Chang | | 7 | 2D Imaging of Soot in Flames by Laser Induced Incandescence
F. Cignoli, S. Benecchi and G. Zizak | | 8 | Flame Measurements Using Picosecond Time-resolved Laser-Induced Fluorescence
Michael Klasser, Thomas Reichardt, Galen King and Normand Laurendeau | | 9 | A 60 Picosecond Excimer-Raman Laser in the Ultraviolet Michael D. Burrows | | 10 | Comparison of Vibrational and Pure Rotational CARS for Combustion Diagnostics
T. Seeger, H. Spiegel, A. Thuymann and A. Leipertz | | 11 | Energy Transfer in OH A ² Σ ⁺ and its Influence on Quantitative LIF Measurements M.P. Lee, R. Kienle and K. Kohse-Höinghaus | | | | Applications of Two-Photon LIF for Two-Dimensional Measurements of Combustion Species Determination of Temperature Fields following CO₂-Laser Induced Ignition of CH₃ OH/O₂ N. Georgiev, H. Neij and M. Aldén T. Heitzmann and Jürgen Wolfrum 12 13 **Mixtures** | 14 | Two-Photon Excitation of Atomic Oxygen Using a Raman-Shifted, ArF Excimer Laser D.G. Fletcher | |----|---| | 15 | What measures Soot in Flames? Laser Extinction, Scattering and Fluorescence Imaging of the Soot Region of Time-Varying and Steady-State Methane/Air Flames Joel E. Harrington, Christopher R. Shaddix and Kermit C. Smyth | | 16 | Effects of Finite Beam Width on Elastic Light Scattering from Droplets J.T. Hodges and C. Presser | | 17 | Flow Tagging in Water Using Photo-Activated Fluorophores Walter R. Lempert, R.B. Miles, K. Magee, K.R. Gee and R.P. Haughland | | 18 | A Picosecond Pump/Probe Absorption Model for Quantitative Concentration Measurements in Turbulent, High-Pressure Flames G.J. Fiechtner, N.M. Laurendeau and G.R. King | | 19 | Collisional Energy Transfer in Predissociative OH LIF in Flames Kristen L. Steffens, Jay B. Jeffries, David R. Crosley | | 20 | "Precession of Cavity Resonances in Slightly Non-Spherical Droplets J.Christian Swindal, David H. Leach and Richard K. Chang | | 21 | "Planar Imaging of the Soot Field in Turbulent Diffusion Flames by Laser Induced Incandescence" N.P. Tait and D.A. Greenhalgh | | | Session II
Tuesday July 13 | | 1 | Time- and Spatially Resolved LIF of OH A ² Σ ⁺ (v'=1) in Atmospheric Pressure Flames using Picosecond Excitation A. Dreizler, R. Tadday, P. Monkouse and J. Wolfrum | | 2 | Rotational Temperature Measurement in Reacting Flows Using KrF Laser-Induced O ₂ Fluorescence Jay. H. Grinstead, Gabriel Laufer and J. C. McDaniel, Jr. | | 3 | Detection of Polyatomic Molecules Using Infrared Degenerate Four-Wave Mixing Geoffrey J. Germann, Andrew McIlroy, Roger Farrow and David Rakestraw | | 4 | Combustion Species Imaging in an Optically Accessible Internal Combustion Engine *!i Serpengüzel, Robert T. Hahn and William P. Acker | | 5 | Quantitative Detection of Flame Radicals and Neutrals by Diode Laser Wavelength Modulation Spectroscopy Daniel B. Oh, Alan C. Stanton, David C. Hovde, David S. Bomse and Joel A. Silver | | 6 | Two Degenerate Four-Wave Mixing Techniques for Measurement of OH in Flat Flames at 1 to 9 Bar Compared with Laser-Induced Fluorescence and Absorption Measurements Eric Domingues, Marie-Joseph Cottereau and Douglas Feikema | | 7 | Imaging of Flame Structures by Degenerate Four-Wave Mixing A. Koch, P.G.R. Smith, R. Williams and P. Ewart | |----|--| | 8 | Application of Laser-Induced Gratings for Diagnostics Purposes B. Hemmerling and A. Stampanoni | | 9 | Applications of Fluorescent Lifetime Imaging T. Q. Ni and Lynn A. Melton | | 10 | Nearly Degenerate Four-Wave Mixing Velocity Diagnostic Paul M. Danehy | | 11 | Resonance Holographic Interferometric Spectroscopy (RHIS) Peter A. DeBarber, James D. Trolinger and Cecil F. Hess | | 12 | Diagnostic Development of DFWM and Polarization Spectroscopy for Combustion Studies R. Fritzon, N. Georgiev, K. Nyholm and M. Aldén | | 13 | Multi-Point Measurement of Temperature and Species Concentrations in Opposed Jet Flames b
UV Raman Scattering
T.M. Brown, S.P. Nandula, P.A. Skaggs and R. W. Pitz | | 14 | Spectroscopy with Widely Tunable Diode Lasers Philip Varghese and Reynaldo Villarreal | | 15 | Efficient Vibrational Raman Conversion in N ₂ and O ₂ Cells Using Super-Fluorescence Seeding B. Zhang, W.R. Lempert, R.B.Miles and G. Diskin | | 16 | Laser-Induced Fluorescence Studies of OH, NO and CH in Low Pressure Propane/Air Flames Ulf Westblom, Gregory P. Smith, David R. Crosley, and Jay B. Jeffries | | 17 | Laser-Excited Amplified Spontaneous Emission Michael S. Brown and Jay B. Jeffries | | 18 | Potential Ultrashort-Laser-Pulse Combustion Diagnostics? 1) Extra Resonances in the Time Domain and 2) 3D Mapping of a Medium Rick Trebino | | 19 | Rayleigh and Predissociative Fluorescence Imaging, of Total and of Quantum State-Specific Densities from a Combustion Bomb and from a Sandia Engine Using Tunable Excimer Laser Ligh Hon An, Erhard W. Rothe, and Lynne M. Hitchcock | | 20 | DFWM Imaging of Combustion Species in a Burner Berenice A. Mann | | 21 | Accurate Calculations of Rotational Line Intensities in the DFWM Spectrum of NO E.J. Fiedmann-Hill, Larry A. Rahn and Roger L. Farrow | | 22 | Thermal Gratings; OH and NO Quenching P. Paul; J. Gray and J. Durant | #### Session III Wednesday July 14 | 1 | Flame Lift-off Investigation above an Air-Blast Injector by Phase-Doppler and OH Fluorescence | |---|---| | | Measurements | A. Cessou and D. Stepowski - 2 Quantitative 2D-Mixture Fraction Imaging Inside An Internal Combustion Engine Using Aceton-Fluorescence - H. Schlüter, D. Wolff and V. Beushausen - PLIF imaging of Nitric Oxide Formation in Inverse Diffusion Flames W.P. Partridge, Jr. and Normand M. Laurendeau - 4 Measurements of NO, OH and the Major Species in Turbulent Flames Campbell D. Carter and Robert S. Barlow - Temporal Scale Measurements of Number Density Fluctuations in the Shear Layer of Free and Acoustically-Driven Axisymmetric Jets Using a Two-Pulsed Laser Scheme P.P. Yaney, D.A. Steck and J.W. Parish - 6 Simultaneous CARS and 2D Rayleigh Temperature Measurements in a Turbulent Industrial Swirl Combustor - S. Kampmann, T. Seeger, and A. Leipertz - 7 Combustion Characteristics of a Burner that Simulates a Jet Engine Combustor Paul O. Hedman, David L. Warren, David K. Pyper, Larry Goss, Darrel Trump, Benjamin Sarka, K. Y. Hsu and W. M. Roquemore - 8 Periodic Vortex-Flame Interactions in a Diffusion Flame K.Y. Hsu and L.P. Goss - 9 Multi-Dimensional Temperature-, OH-Concentration and Velocity Fields in Turbulent Premixed Flames - A. Buschmann, F. Dinkelacker, M. Schäfer and Jürgen Wolfrum - Measurement of Sound Speed, Thermal Diffusivity, and Viscosity via Time-Resolved FWM off Laser-Induced Hydrodynamic Modes Eric B. Cummings - Multi-Species Line Raman Measurement in H₂-Air Turbulent Diffusion Flames S.P. Nandula, T.M. Brown, P.A. Skaggs and R.W. Pitz - 12 Characterization of Differential Molecular Diffusion and Turbulent Transport by Rayleigh and Fluorescence Imaging Kevin M. Lyons, Jonathan H. Frank and Marshall B. Long - Spatial and Temporal Characterization of the Scalar Field in Turbulent Premixed Flames by Laser Induced Rayleigh Scattering I. Gökalp | 14 | Images of the Quenching of a Flame by a Vortex - To Quantify Regimes of Turbulent Combustion William L. Roberts, James F. Driscoll, Michael C. Drake and Larry P. Goss | |----|---| | 15 | Laser-Induced Fluorescence Studies of MnO in Atmospheric Pressure Flames Ulf Westblom, Gregory P. Smith, David R. Crosley, and Jay B. Jeffries | | 16 | Optical Diagnostics of Diamond CVD in DC-Arc-Jet Plasmas Michael S. Brown, George A. Raiche, Jay B. Jeffries, Douglas Beattie and Mark A. Cappelli | | 17 | Experiments Concerning Rempi Probe Measurements of Flame Species Profiles Asa Fein, Jeffrey S. Bernstein, Xiao-Mei Song and Terril A. Cool | | 18 | "The Structure of Scalar Dissipation Sheet for Sc = 1" K.A. Buch and P.H. Paul | | 19 | "Investigation of H ₂ -air opposed Jet Flames Using Raman Scattering"
C-S. Pai, S. Yeralan, and J. A. Wehrmeyer | | 20 | "Double Pulse 2DLIF as a Means for Following Flow and Chemistry Development in Turbulent Combustion" B. Atakan, V. Jörres and K. Kohse-Höinghaus | | 21 | "PLIF Imaging of OH Radicals to Estimate Local Mass Burning Rates in Turbulent Premixed Methane-Air Flames" N. Farrugia and D.A. Greenhalgh | | | Session IV Thursday July 15 | | 1 | Vaporization Dynamics in a Burning Spray by Planar Raman and Fluorescence Spectroscopies R. Bazile and D. Stepowski | | 2 | Simultaneous Spatially Resolved Multi-Species and Temperature Analysis in a Four-Cylinder In-Line Engine and in a Spray Flame Using Linear Raman Scattering G. Gruenefeld, H. Schlueter, V. Beushausen and P. Andresen. | | 3 | Diode Laser Tomography of Microgravity Diffusion Jet Flames Joel A. Silver and Daniel J. Kane | | 4 | Laser Induced Fluorescence and Degenerate Four-Wave Mixing Measurements of NO in a 100,000 Btu/Hr Atmospheric Pressure Natural Gas Burner J. D. Garman, D. Dunn-Rankin, R. Farrow and D. Rakestraw | | 5 | Spatially Resolved Velocity Measurements in Steady High-Speed Reacting Flows K. G. Klavuhn, G. Gauba and J. C. McDaniel | | 6 | Simultaneous, Multiple Camera Fluorescence Imaging: Application to High Speed, Reacting Flows J.M. Seitzman, B.K. Mc Millin, M.F. Miller and R.K. Hanson | Laser Induced Breakdown Spectra in a Coal-Fired Combustion Environment H. Zhang, Jagdish P. Singh, Fang-Yu Yueh and Robert L. Cook | 8 | John R. Reisel and Normand M. Laurendeau | |-----------|--| | 9 | Stable and efficient SRS-based Radiation Sources Designed for Use in Laser Diagnostics V.A. Orlovich, D.E. Gakhovich, A. S. Grabchikov, S.S Dvornikov, S.G. Kruglik, and V.V. Kvach | | 10 | A 30 Hz CARS System for the Measurement of the Concentrations of Nitrogen, Water, and Hydrogen, and Nitrogen Temperature M.W. Smith, A.D. Cutler, M.W. Millard, O. Jarrett and G.B. Northam | | 11 | Raman Studies of CH ₃ CCl ₃ and CH ₂ Cl ₂ for SCWO Applications Wilbur S. Hurst | | 12 | Exciplex Thermometry and Tunable Diode Laser Diagnostics in Microgravity Combustion Science Randall L. Vander Wal, Karen J. Weiland, Paul S. Greenberg and DeVon W. Griffin | | 13 | Wavelength Modulation Absorption Spectroscopy for Multi-Parameter Gasdynamic Measurements R.K. Hanson, M. DiRosa, P. Arroyo and L. Philippe | | 14 | Doppler-Shifted OH Velocity Imaging in Supersonic, Combusting Gases M.G. Allen, S.J. Davis, H.H. Legner, K.R. McManus, P.A Mulhall and T.E. Parker | | 15 | Flowfield Measurements in a Rocket Chamber R.J. Santoro, S. Pal and D. Moser | | 16 | Flow Visualization and Parameter Measurements of Supersonic Flows Using Double Pulse Rayleigh and Filtered Rayleigh Scattering J. Forkey, W. Lempert and R. Miles | | 17 | Quantitative Concentrations Measurements of Atomic Potassium in Atmospheric Flames Using a Regeneratively Mode-Locked Ti:Sapphire Laser G. J. Fiechtner and M.A. Linne | | 18 | Nitric Oxide CARS Spectrocopy in Propellant Flames Alfred Kurtz | | 19 | Detection of Radicals in Chlorinated Hydrocarbon and Organophosphate Laminar Flames
Sunita Satyapal and Terril A. Cool | | 20 | "Studies of Surface Deactivation of Vibrationnallly Excited Homonuclear Diatomic Molecules Using 3D-Folded BOXCARS" P.P. Yaney and R. Rimkus | | 21 | "C.A.R.S. Temperature Measurements in a High Pressure Combustion Environment using Experimental Spectra from a Calibrated High-pressure High Temperature Optical Cell" D. Ball, R.J. Hutcheon, R.D. Lockett, G.N. Robertson | # GORDON RESEARCH CONFERENCES LASER DIAGNOSTICS IN COMBUSTION Plymouth State College July 11 - 16, 1993 LIST OF PARTICIPANTS ACKER, WILLIAM Texaco R&D P.O. Box 509 Beacon, N.Y. 12508 ALLEN, MARK Physics Sciences, Inc. 20 New England Business Center Andover, MA 01810 ANTCLIFF, RICHARD NASA Langley Research Center Mail Stop 235A Langley Research Center Hampton, VA 23681-0001 BARLOW, ROBERTSandia National Labs. Combustion Research Facility Dept. 8351 Livermore, CA 94551-0969 BENGTSSON, PER-ERIK Lund Institute of Technology Dept. of Combustion Physics P.O. Box 118 Lund S-22100 SWEDEN BRILL, THOMAS University of Delaware Dept. of Chemistry Newark, DE 19716 BROWN, THOMAS Vanderbilt University Dept. Mechanical Engineering Box 1592 B Nashville, TN 37235 ALDEN, MARCUS Dept. of Combustion Physics, Lund Inst. of Techn. P.O. Box 118 Lund S22100 SWEDEN ANDERSEN, PETER University of Bielefeld ABT Laserphysik Univ. 25 Postfach 8640 Bielefeld D-4800 GERMANY BALLA, JEFF NASA Langley Research Center MS 235A Hampton, VA 23681-0601 BAZILE, RUDY Universite de Rouen Coria Ura Cnrs 230 Place Emile Blondel Mont Saint Aignan 76134 FRANCE BEUSHAUSEN, VOLKER Laser Lab Gottingen 1M Hassel 21 Gottingen D-3400 GERMANY BROWN, MICHAEL SRI International 333 Ravenswood Avenue PS061 Molecular Physics Lab. Menlo Park, CA 94025 BUCH, KENNETH Sandia National Labs. Livermore, CA 94550 BURROWS, MICHAEL National Research Council WL/POSF Wright-Patterson, OH 45433 CESSOU, ARMELLE CNRS URA 230-Coria Faculte Des Sciences et Des Techn. URA-CNRS 230 Coria Place E-Blondel Mont Saint Aignan 76134 FRANCE CHEN, GANG Yale University Dept. of Applied Physics Center for Laser Diagnostics P.O. Box 2157 Yale Station New Haven, CT 06520 CIGNOLI, FRANCESCO CNR (National Council of Research) Instituto Propulsione E Energetica Viale F. Baracca 69 P. Borromeo 20068 ITALY CROSLEY, DAVID SRI International Molecular Physics Lab. Menlo Park, CA 94025 DAILY, JOHN Univ. of Colorado at Boulder Dept of Mechanical Engineering Campus Box 427 Boulder, CO 80309 DEBARBER, PETER Metrolaser 18006 Skypark Circle, Suite #108 Irvine, CA 92714 DOMINGUES, ERIC University of Rouen Coria URA CNRS 230 Place Emile Blondel BP118 Mont Saint Aginan 76134 FRANCE CARTER, CAMPBELL Sandia National Lab. Combustion Research Facility Div. 8351 Livermore, CA 94551 CHANG, RICHARD Yale University Dept. of Applied Physics Center for Laser Diagnostics P.O. Box 2157 Yale Station New Haven, CT 06520 CHEN, TZONG Taitech Inc. AMC P.O. Box 33830 Wright Patterson, OH 45433-0830 COOL, TERRILL Cornell University Sch. of Applied & Engineering Physics 228 Clark Hall Ithaca, NY 14853 CUMMINGS, ERIC CA Inst. of Tech. 1201 E. California Avenue M/S 301-46 Dept. of Aeronautics Pasadena, CA 91125 DANERY, PAUL Stanford University-HIGL P.O. Box 5531 Stanford, CA 94309 DIBBLE, ROBERT Dept. of Mechanical Engineering Univ. of California, Berkeley Berkeley, CA 94720 DRAKE, MICHAEL General Motors Research Physical Chemistry Dept. 30500 Mound Rd. P.O. Box 9055 Warren, MI 48090-9055 DREIZLER, ANDREAS Physikalisch-Chemisches Inst. INF 253 D-6900 Heidelberg Abteilung Prof. Wolfrum Heidelberg 6900 GERMANY DUNN-RANKIN, DEREK Univ. of California, Irvine Mechanical & Aerospace Engin. Dept. Irvine, CA 92717-3975 EWART, PAUL University of Oxford Clarendon Lab. Parks Road Oxford OX1 3PU UK FARROW, ROGER Sandia National Lab. Dept. 8351 P.O. Box 969 Livermore, CA 94550 FIECHTNER, GREGORY Univ. of Colorado at Boulder Dept. of Mechanical Engineering MS427 Boulder, CO 80309-0427 FLETCHER, DOULGAS NASA Ames Research Center MS 229-1 Moffett Field, CA 94035-1000 FRANK, JONATHAN Yale University Dest. of Mech Engin. P.O. Box 2157 Yale Station New Haven, CT 06520 GERMANN, GEOFFREY Sandia Nation Lab. Combustion Research Dept. 8362 Livemore, CA 94550 DRISCOLL, JAMES Univ. of Michigan 312 Aerospace Engr. Bldg. 2140 Ann Arbor, MI 48109 ECKBRETH, ALAN United Technologies Research Ctr. 411 Silver Lane East Hartford, CT 06108 FANSLER, TODD General Motors Research & Develop. Thermosciences Dept. 30500 Mound Road, Box 9055 Warren, MI 48090-9055 FEIKEMA, DOUGLAS Univ. of Alabama in Huntsville Propulsion Research Center RI E-31 Dept. of Mechanical & Aerospace Engr. Huntsville, AL 35899 FLEMING, JAMES Naval Research Lab. Code 6111 Chemistry Division 4555 Overlook Ave. Washington, DC 20375 FORKEY, JOSEPH Princeton Univ. Dept of Mechanical & Aerospace Eng. Room D-414 Eng. Quad. Olden Street Princeton, NJ 08544 GARMAN, JOHN Univ. of California, Irvine 624 Engineering Irvine, CA 92717 GREENHALGH, DOUGLAS Cranfield Institute of Technology School of Mechanical Engineering Cranfield Bedford MK4 DAL UK GRIFFIN, DEVON Sverdrup Technology NASA Lewis Research Center M.S. 500-217 21000 Brook Park Road Cleveland, OH 44135 GRUNEFELD, GERD Laser-Laboratorium Gottingen E V IM Hassel 21 Gottingen D-3400 GERMANY HANSON, RONALD Stanford University Mechanical Engineering Dept. Stanford, CA 94305-3032 HARRIS, HAROLD Univ. of Missouri-St. Louis Dept. of Chemistry 8001 Natural Bridge Road St. Louis, MO 63121 HEMMERLING, BERND Paul Scherrer-Institute CH-5232 Villigen Psi Villigen Psi SWITZERLAND HUGHES, PATRICK Cannletierl c/o 555 Booth Street Ottawa, Ontario KlA 0G1 CANADA JEFFRIES, JAY SRI International Molecular Physics Laboratory 333 Ravenswood Ave. Menlo Park, CA 94025 KAMPMANN, STEFAN" Lehrstuhl Fur Technische Thermodynamik Purdue University Univ. Erlangen-Nurnberg Am Weichselgarten 9 Erlangen D8520 GERMANY GRINSTEAD, JAY Aerospace Research Lab. Univ. of Virginia 570 Edgemont Road Charlottesville, VA 22903 GULATI, ANIL GF-Corporate Res. & Dev. Center K-1/ES-205, Iriver Road Fluid Mechanics Program Schenectady, NY 12301 HARRINGTON, JOEL NIST Bldg 224 Rm. 8356 Gaithersburg, MA 20899 HEDMAN, PAUL Brigham Young University 350 CB, Chemical Eng. Dept. Provo, UT 84602 HSU, KUANG-YU System Research Lab 2800 Indian Ripple Road Dayton, OH 45440-3696 HURST, WILBUR Natl. Institute of Standards & Tech Building 221, Room B128 Gaithersburg, MD 20899 JOHNSON, ARTHUR Natl. Institute of Standards & Tech NIST, Center for Fire Research Bldg. 224, Room B356 Gaithersburg, MD 20899 KLASSEN, MICHAEL School of Mechanical Eng. West Lafayette, IN 47906-1288 KLAVUHN, KURT University of Virginia Aerospace Research Lab. 570 Edgemont Road Charlottesville, VA 22903 KOHSE-HOINGHAUS, KATHARINA Universitatsstrabe 25 Postfach 100131 D-33615 Bielefeld GERMANY LAUFER, GABRIEL Univ. of Virginia Aerospace Research Lab 570 Edgemont Road Charlottesville, VA 22903 LEE, MICHAEL DLR, EN-CV Pfaffenwaldring 38-40 D-70569 Stuttgart GERMANY LIN, PING Yale University Mech Engineering 9 Hillhouse Avenue New Haven, CT 26520 LINNE, MARK Colorado School of Mines Div. of Engineering Golden, CO 80401 LONG, MARSHALL Yale Univ. Mech. Eng. Dept. P.O. Box 2157 Yale Station New Haven, CT 06520 LUCHT, ROBERT Univ. of Illinois at Urbana/Champai Dept. of Mechanical & Industrial Eng. 1206 West Green Street, MC-244 Urbana, IL 61801 KOCH, ANDREA Univ. of Oxford Clarendon Laboratory Parks Road Oxford OX1 3PU GREAT BRITAIN KURTZ, ALFRED FH Koeln Abt. Gummersbach Am Sandberg 1 D-51643 Gummersbach GERMANY LAURENDEAU, NORMAND Purdue University School of Mechanical Engineering West Lafayette, IN 47907-1288 LEMPERT, WALTER Princeton University Dept. of Mechanical & Aerospace Eng. Rm D-414 Eng. Quad Olden Street Princeton, NJ 08544 LINDSTEDT, PETER Imperial College, Mech. Eng. Dept. Exhibition Road London SW7 2BX UK LOCKETT, RUSSEL Dept. of Physics University of Capetown Ronderbosch 7700 Republic of South Africa LUCAS, DONALD LBL B 29C Berkeley, CA 94720 LYONS, KEVIN Yale University Box 2157 Dept. of Mech. Engineering New Haven, CT 06520 MANN, BERENICE CSIRO, Div. of Bldg. Constr. & Eng. P.O. Box 56 Graham Road Highett 3190 Vic., AUSTRALIA MC QUAID, MICHAEL US Army Research Lab. Weapons Tech. Directorate, AMSRL-WT-PA Aberdeen Proving G, MD 21005-5066 MILES, RICHARD Princeton University Dept. of Mechanical & Aerospace Eng. Rm. D-414 Eng. Quad Olden St. Princeton, NJ 08544 MONKHOUSE, PENELOPE Heidelberg Univ. Physikalisch Chemisches Institut IM Neuenheimer Feld 2 53 W-6900 GERMANY PAL, SIBTOSH Pennsylvania State University Propulsion Engineering Research Center 129 Research Bldg. East, Bigler Rd. University Park, PA 16802 PAUL, PHILLIP Sandia National Laboratories Division 8351 Livermore, CA 94550 PFEFFERLE, LISA Yale University, Chemical Eng. Dept. P.O. Box 2159 Yale Station 9 Hillhouse Ave., Mason Lab., Rm. 302 New Haven, CT 06520-2159 PITZ, ROBERT Vanderbilt University Box 1592, Station B, Mech. Eng. Dept. Nashville, TN 37235 MCMILLAN, BRIAN Stanford University Bldg. 520, Room 521G Dept. of Mechanical Eng. Htgl. Stanford, CA 94305 MELTON, LYNN Univ. of Texas at Dallas Chemistry Dept. Box 830688, MS BE26 Richardson, TX 75083-0688 MILLER, J. HOUSTON George Washington University Dept. of Chemistry Washington, DC 20052 NANDULA, SASTRI Vanderbilt University Box 1592 Station B Nashville, TN 37212 PARTRIDGE, WILLIAM Purdue University Rm 31, Mechanical Engineering West Lafayette, IN 47907 PEARSON, IAN CSIRO Divn. Bldg. Construction & Eng. Graham Rd., P.O. Box 56 Highett 3190 Vic, AUSTRALIA PITTS, WILLIAM Natl. Inst. of Standards & Tech. B 258/224 Gaithersburg, MD 20899 PRESSER, CARY Natl. Inst. of Standards & Tech. Building 221, Rm. B312 Gaithersburg, MD 20899 QUAGLIAROLI, TIM 570 Edgemont Road University of Virginia Charlottesville, VA 22902 RAICHE, GEORGE Hamilton College, Dept. of Chem. 198 College Hill Road Clinton, NY 13323 REISEL, JOHN Purdue University Rm. 31 1288 Mechanical Engineering West Lafayette, IN 47907 ROSASCO, GREGORY Nat. Inst. of Standards & Tech. Process Measurements Division Physics Building, B-312 Gaithersburg, MD 20899 SANTORO, ROBERT Penn State Univ. Research Building E, Room 240 Bigler Road University Pak, PA 16802-2320 SEEGER, THOMAS Lehrstuhl Fur Technische Thermodynamik Univ. Erlangen-Nurnberg AM Weichselgarten 9 ERLANGEN D-8520 GERMANY SERAUSKAS, ROBERT Gas Research Institute 8600 W. Bryn Mawr Avenue Physical Sciences Dept. Chicago, IL 60631 SHADDIX, CHRISTOPHER Natl. Inst. of Science & Tech. Bldg. 224, Room B-356 Gaithersburg, MD 20899 SICK, VOLKER University of Heidelberg Physikalisch-Chemisches Institut 1M Neuenheimer Feld 253 6900 Heidelberg F.R.G. RAHN, LARRY Sandia National Lab. Dept. 8351, Box 969 Livermore, CA 94551-0969 RAKESTRAW, DAVID Sandia National Lab. Dept. 8362 Livermore, CA 94551 ROBERTS, WILLIAM Lockheed Eng. & Science Company NASA LARC, MA 170 Hampton, VA 23665 ROTHE, ERHARD Wayne State Univ. Dept. of Chemical Eng. Detroit, MI 48202 SATYAPAL, SUNITA Cornell University Dept. of Applied & Eng. Physics 212 Clark Hall Ithaca, NY 14853 SEITZMAN, JERRY Stanford University Mechanic Eng. Dept., Bldg. 520 Stanford, CA 94305-3032 SERPENGUZEL, ALI Yale University Applied Physics Dept. 15 Prospect Street New Haven, CT 06520 SHIRINZADEH, BEHROOZ NASA Langley Research Center Mail Stop 235A Hampton, VA 23681-0001 SILVER, JOEL Southwest Sciences, Inc. 1570 Pacheco St., Suite E-11 Santa Fe, NM 87501 SINCH, JAGDISH Diagnostic Inst. & Analysis Lab. Mississippi State Univ. Mississippi State, MS 39762 SMITH, GREGORY SRI International 333 Ravenswood Ave. PS047 Menlo Park, CA 94025 SMYTH, KERMIT National Inst. of Standards & Tech. Bldg. 224, Room B 258 Garthesburg, MD 20878 STEHLE, JEAN LOUIS SOPRA 26 Rue Pierre Joigneaux Bois Colombres 92270 FRANCE SWINDAL, CHRISTIAN Yale University Dept. of Applied Physics P.O. Box 2157 Yale Station New Haven, CT 06520 TARAN, JEAN-PIERRE ONERA Onera- Fort de Palaiseau Palaiseau 91120 FRANCE TREBINO, RICK Sandia National Labs. Combustion Research Facility Livermore, CA 94551 VARGHESE, PHILIP Univ. of Texas at Austin ASA/EM Department WRW 220 (24th & Speedway) Austin, TX 78712-1085 SMALLWOOD, GREGORY National Research Council Inst. for Eng. in the Canadian Envir Bldg. M-9, Montreal Road Ottawa KIA OR6 CANADA SMITH, MICHAEL NASA Langley Research Center MS 170 Hampton, VA 23681-001 SNELLING, DAVID NRC/IECE/CFE Building MIO, Montreal Rd. Ottawa, ON KIA OR6 CANADA STEPOWSKI, DENIS Univ. de Rouen Faculte Des Sciences UA CNRS 230 Coria Coria BP 118 Mont Saint Aignan 76134 FRANCE SWITZER, GARY Systems Research Lab. 2800 Indian Ripple Road Dayton, OH 45440-3696 TJOSSEM, PAUL Grinnell College Physics Dept. Grinnell, IA 50112 VANDER WAL, RANDY Sverdrup Technolog Inc. NASA-Lewis Research Ctr. MS 500-217, 21,000 Brook Park Rd. Cleveland, OH 44135 WILLIAMS, SKIP Chemistry Dept. Stanford University Stanford, CA 94305 WILLIAMS, BRADLEY Naval Research Lab. Chemistry Division, Code 6111 4555 Overlook Ave. Washington, DC 20375 WOLFRUM, JURGEN Physikalisch-Chemisches Institut Universitat Heidelberg IM Neuenheimer Feld 253 W-6900 Heidelberg GERMANY YANEY, PERRY University of Dayton Dept. of Physics 300 College Park Dayton, OH 45469-2314 ZHANG, BARRY Princeton University Dept. of Mechanical & Aerospace Eng. Rm. D-414 Eng. Quad. Olden St. Princeton, NJ 08544 BEITING, E.J. Aerospace Corp. P.O. Box 92957 Mail Stop M5-754 Los Angeles, CA 90009 GOKALP, ISKENDER CNRS-LCSR Orleans 45071 FRANCE LEIPERTZ, ALFRED LIT-Erlangen University AM Weichselgarten 9 D-91054 Erlangen GERMANY WINTER, MICHAEL United Tech. Research Center 411 Silver Lane Laser Diagnostics MS 90 E. Hartford, CT 061.08 WOODRUFF, STEVEN U.S. Dept of Energy P.O. Box 880, MS/A04 Collins Ferry Road Morgantown, WV 26507-0880 YERALAN, SERDAR Univ. of Missouri-Columbia E2412 Eng. Building East Columbia, MO 65211 ZIZAK, GIORGIO CNR (National Council of Research) CNPM-Instituto Prop. E Energetica Viale F. Baracca 69 P. Borromeo(MI) 20068 ITALY BUCH, KENNETH Combustion Research Facility 8351 Sandia National Lab. Livemore, CA 94550 FARRUGIA, NICHOLAS Cranfield Institute of Tech. Cranfield Beds MK43 OAL UK